
MMÓÓDULO 4. ComercializaciDULO 4. Comercializacióónn

Desarrollo y Gestión de Microemprendimientos
en Áreas Rurales

1.1. ComercializaciComercializacióón: definicin: definicióón y componentes.n y componentes.

2.2. Canales de distribuciCanales de distribucióón n

3.3. Los servicios al cliente. Los servicios al cliente.

1 ComercializaciComercializacióón: definicin: definicióón y componentes.n y componentes.

La comercialización es un factor clave para que un emprendimiento pueda
sostenerse y crecer. Al mismo tiempo, es el punto débil de todos los emprendedores.

Definiciones:Definiciones:
Comercialización: conjunto de funciones que se desarrollan
desde que el producto sale del establecimiento de un
productor hasta que llega al consumidor.

Mercado: lugar de encuentro entre la oferta y la demanda

MercadeoMercadeo
Movimiento de la producción agrícola desde la explotación donde
se produce hasta el consumidor o el fabricante. Comprende: la
manipulación, el transporte, la elaboración y el embalaje iniciales, la
clasificación y el control de calidad.

Sistemas de comercialización
Mercadotecnia

Marketing.

1 ComercializaciComercializacióón: definicin: definicióón y componentes.n y componentes.

Funciones del mercadeo: Funciones del mercadeo:

De intercambio: compra, venta, determinación de los precios.

Físicas: acopio, almacenaje, transformación, clasificación,
normalización, empaque, transporte.

Auxiliares: información de precios y mercados, financiamiento,
seguros, promoción, etc.

1 ComercializaciComercializacióón: definicin: definicióón y componentes.n y componentes.

Sistema de comercializaciSistema de comercializacióón:n:

vincula a los aspectos productivos, con los relacionados a la transferencia
de la propiedad de los productos, articulándose así con el sistema
agroindustrial y, fundamentalmente, con el consumidor de esos
productos, de forma directa o indirecta.

Básicamente, la comercialización, entendida en un sentido amplio,
opera como un mecanismo de coordinación de las transferencias entre
los distintos integrantes de la cadena productor – consumidor

CHIODO JUVE, LUIS (1996): “Estrategias
de mercadeo para PPM en un
programa de desarrollo agrícola”

1 ComercializaciComercializacióón: definicin: definicióón y componentes.n y componentes.

Esto implica considerar a:Esto implica considerar a:

a. Los subsistemas de los productos: conjunto completo de las
actividades realizadas en la producción, acopio, procesamiento,
distribución y consumo de un producto en particular.

b. Los canales de distribución: serie de instituciones u organismos
que manejan un determinado producto o un grupo de
productos desde la producción hasta el consumidor final.

c. Las leyes, normas y reglamentaciones que tienen como sujeto a
los productos agrícolas, su flujo y su comercio.

d. Las políticas, programas y actividades gubernamentales y no
gubernamentales vinculadas con la comercialización de los
productos agrícolas.

Es en cada una de estas líneas donde se deben desarrollar acciones
desde la perspectiva del apoyo a la comercialización, operando de

manera articulada.

1 ComercializaciComercializacióón: segmentacin: segmentacióón de mercados. n de mercados.

Segmento de mercado. Segmento de mercado.
grupo de consumidores que reaccionan de manera similar frente a determinados
estímulos que son generados por la estrategia de comercialización.

Mercado meta o Mercado meta o ““blancoblanco””
es el segmento o conjunto de segmentos de mercado que presentan el mayor
interés para el emprendimiento y a quienes deberá estar dirigida la estrategia
de comercialización.

Posicionamiento de mercadoPosicionamiento de mercado
es la posición que ocupa un cierto producto en la mente del consumidor,
teniendo en cuenta que lo percibe como diferente al de la competencia.

Variables para segmentar un mercado.Variables para segmentar un mercado.
criterios que se tienen en cuenta para dividir un mercado en diferentes segmentos

Segmentación geográfica. Segmentación demográfica.

Segmentación psico-gráfica.
Segmentación por conducta.

Segmentación económica.

1 ComercializaciComercializacióón: producto.n: producto.

Un producto es todo aquello que puede ofrecerse a la
consideración del mercado para su adquisición, uso o consumo y

que puede satisfacer un deseo o necesidad

Commodity. Producto no diferenciado
producto homogeneo
el mercado ya está establecido
el consumidor conoce las características generales del producto
competencia definida por relación precio/ calidad
no necesario mercadeo
concentración en los atributos propios de la cadena de distribución.

Speciality o especialidad. Producto diferenciado
++ diferenciación ++ importancia análisis del consumidor.
identificación de ubicación geográfica, características
socioeconómicas

1 ComercializaciComercializacióón: precio.n: precio.

Expresión monetaria del valor, reflejada en la cantidad de dinero
que se cobra por un bien o un servicio o la suma de valores que el
consumidor intercambia por el beneficio de contar con un
determinado producto o servicio.

Su importancia se acrecienta en los llamados productos
indiferenciados o “commodities”

En los “specialities” adquieren mayor importancia los
denominados “valores intangibles”, sobresalen calidad y la
incorporación de valor agregado.

Es uno de los factores más importantes a la hora de adquirir la
mayoría de los productos, aunque no el único

2 Canales de distribuciCanales de distribucióón.n.

Un canal de distribución:

es la forma en que llegan los productos desde el fabricante hasta el
usuario final.

es el conjunto de empresas e individuos que adquieren la propiedad
o participan de la transferencia de un bien o un servicio a medida
que este se desplaza del productor al consumidor o usuario industrial

es el vehículo que permite la circulación del flujo de mercaderías, de
propiedad, de medios de pago, de información, etc.

2 Canales de distribuciCanales de distribucióón.n.

Funciones.

� Investigación

� Promoción

� Contacto

� Correspondencia
Longitud del canal

Número de agentes intermediarios
que participan en la distribución.

Existen “canales cortos” y “canales
largos”

2 Canales de distribuciCanales de distribucióón.n.

Clasificación de los canales de distribución:

Canal indirecto
en este tipo de canal, el fabricante deja la venta en manos de
intermediarios, como acopiadores, distribuidores mayoristas, comercios
minoristas.

Canal directo
el fabricante es el propio distribuidor, como un fabricante de queso que
tiene su propio local de venta. Ese local propio puede ser en la fábrica,
en el pueblo, en una feria franca, sobre una ruta, en una ciudad con
mucha población o en otros lugares.

Alternativas cooperadas de distribución
son alianzas entre el productor y comerciantes. Ejemplos de estas
alternativas son los siguientes: stands en ferias, shoppings o exposiciones,
exhibiciones en puntos de ventas, marcas exclusivas elaboradas por
terceros, franquicias.

2 Canales de distribuciCanales de distribucióón.n.

Canal directo o indirecto, ¿cual es el mejor?

“No podemos decir que un camino es mejor que el otro”

Se debe tener en cuenta que elegir un canal es una cuestión estratégica
y va a incidir en varios factores, incluso en el precio que se le ponga a los
productos o servicios.

Canales indirectos.
Delegación de la actividad por resistencia a la venta.

Tendencia de “producir y luego entregar los productos a otros”
(otros: acopiadores, comisionistas, distribuidorers, mayoristas, intermediarios,
agencias, consignatarios, cooperativas, comercios minoristas)

“pedirle a un amigo que vive en Capial Federal u otra gran ciudad que se haga
cargo de los contactos con este tipo de intermediarios”

2 Canales de distribuciCanales de distribucióón.n.

Canal directo o indirecto, ¿cual es el mejor?

La importancia de los canales directos

Principales razones estratégicas que conducen a un productor a vender
de forma directa sus productos:

..No depender de comercios minoristas;

..Poder planificar mejor a largo plazo;

..Tener un contacto directo con el usuario para conocer su
opinión y mejorar la oferta;
..Reducir la competencia de otros productos con los que debería competir si se
vendiera en comercios minoristas;
..Garantizar la exhibición de los productos en forma adecuada;
..Poder ofertar líneas completas de productos;
..Dar una atención especializada y personalizada;
..Lograr que los clientes se identifiquen con la marca, con la empresa,
desarrollando lealtad.

Tratando de satisfacer de la mejor manera las necesidades
de los clientes

Necesidades, percepciones y expectativas.

Fidelizando a los clientes.

Por que queremos que vuelvan los clientes.

Cuatro formas diferentes de fidelizar
La autoestima
El reconocimiento
La recompensa
El compromiso

Que esquema de fidelización escoger

Lo que no hay que hacer

3 Los servicios al cliente. Los servicios al cliente.

Tratando de satisfacer de la mejor manera las necesidades
de los clientes

Necesidades, percepciones y expectativas.

Fidelizando a los clientes.

Por que queremos que vuelvan los clientes.

Cuatro formas diferentes de fidelizar
La autoestima
El reconocimiento
La recompensa
El compromiso

Que esquema de fidelización escoger

Lo que no hay que hacer

3 Los servicios al cliente. Los servicios al cliente.

Tratando de satisfacer de la mejor manera las necesidades
de los clientes

Necesidades, percepciones y expectativas.

Fidelizando a los clientes.

Por que queremos que vuelvan los clientes.

Cuatro formas diferentes de fidelizar
La autoestima
El reconocimiento
La recompensa
El compromiso

Que esquema de fidelización escoger

Lo que no hay que hacer

3 Los servicios al cliente. Los servicios al cliente.

Tratando de satisfacer de la mejor manera las necesidades
de los clientes

Necesidades, percepciones y expectativas.

Fidelizando a los clientes.

Por que queremos que vuelvan los clientes.

Cuatro formas diferentes de fidelizar
La autoestima
El reconocimiento
La recompensa
El compromiso

Que esquema de fidelización escoger

Lo que no hay que hacer

3 Los servicios al cliente. Los servicios al cliente.

Tratando de satisfacer de la mejor manera las necesidades
de los clientes

Necesidades, percepciones y expectativas.

Fidelizando a los clientes.

Por que queremos que vuelvan los clientes.

Cuatro formas diferentes de fidelizar
La autoestima
El reconocimiento
La recompensa
El compromiso

Que esquema de fidelización escoger

Lo que no hay que hacer

3 Los servicios al cliente. Los servicios al cliente.

Tratando de satisfacer de la mejor manera las necesidades
de los clientes

Necesidades, percepciones y expectativas.

Fidelizando a los clientes.

Por que queremos que vuelvan los clientes.

Cuatro formas diferentes de fidelizar
La autoestima
El reconocimiento
La recompensa
El compromiso

Que esquema de fidelización escoger

Lo que no hay que hacer

3 Los servicios al cliente. Los servicios al cliente.

Tratando de satisfacer de la mejor manera las necesidades
de los clientes

Necesidades, percepciones y expectativas.

Fidelizando a los clientes.

Por que queremos que vuelvan los clientes.

Cuatro formas diferentes de fidelizar
La autoestima
El reconocimiento
La recompensa
El compromiso

Que esquema de fidelización escoger

Lo que no hay que hacer

3 Los servicios al cliente. Los servicios al cliente.

Tratando de satisfacer de la mejor manera las necesidades
de los clientes

Necesidades, percepciones y expectativas.

Fidelizando a los clientes.

Por que queremos que vuelvan los clientes.

Cuatro formas diferentes de fidelizar
La autoestima
El reconocimiento
La recompensa
El compromiso

Que esquema de fidelización escoger

Lo que no hay que hacer

3 Los servicios al cliente. Los servicios al cliente.

Transacciones
frecuentes

Transacciones
poco

frecuentes

Cupones,
vales o

descuentos

Valor
Agregado:
Servicios
auxiliares

Puntos para
conseguir
regalos

Apoyo al
Producto y
servicio

Relación poco
Estrecha con
clientes

Relación
estrecha

con clientes

3 Los servicios al cliente. Los servicios al cliente.

3 Los servicios al cliente. Los servicios al cliente.

Qué esquema de fidelización escoger

Compras poco
frecuentes

Compras
frecuentes

Compras
racionales

Compras
emocionales

recompensa autoestima

reconocimiento compromiso

Tratando de satisfacer de la mejor manera las necesidades
de los clientes

Necesidades, percepciones y expectativas.

Fidelizando a los clientes.

Por que queremos que vuelvan los clientes.

Cuatro formas diferentes de fidelizar
La autoestima
El reconocimiento
La recompensa
El compromiso

Que esquema de fidelización escoger

Lo que no hay que hacer

3 Los servicios al cliente. Los servicios al cliente.

